NSF Sponsored Workshop on Tether-free Technologies for e-Manufacturing and e-Maintenance/Service # IEEE 802.15.4 Low Rate Wireless Personal Area Networks Ed Callaway Florida Communication Research Lab Motorola Labs ed.callaway@motorola.com #### **IEEE What?** ## Now in Development ... A low-rate wireless personal area network communications protocol that: - -Supports multiple network types, - -Has long battery life (months or years from a AAA cell) - -Is low cost For systems with moderate data throughput (< 250 kb/s) and QoS requirements. ### **MAC Features** - Supports star & peer-peer topologies - -Master/slave, point to any point, cluster tree, etc. - Access is slotted CSMA-CA - Data rates of 31.25 kb/s & 250 kb/s - Optional use of network beacons - Optional time slots for low latency transfer - Super-frame is contention based ## **Node Types** #### Distribution node - Controls the network topology at that node - Master/coordinator or mediation device - Stores routing information - Talks to other distribution and slave nodes #### Slave node - Cannot control the network - Very simple implementation - Does not store routing information - Talks only to a distribution node # **Optional Super Frame Structure** ## **Master/Slave: Network Connection** # **Mediation Device Operation** ... Solves synchronization problem for low cost, low duty cycle peer-peer systems ### **PHY Features** - 31.25 and 250 kb/s operation - DSSS with low chip rate (1 MHz) for low power operation - O-QPSK, for constant envelope modulation - Simple, low-cost PA - Orthogonal coding - Greater range for a given output power - 5 MHz channel separation - 16 channels in the 2.4 GHz band - 5 channels in the U.S. 915 MHz band - 1 channel (at lower data rates) in the European 866 MHz band - Eases channel filter requirements to lower die size & cost # Principle of Code Phase Shift Keying The starting position of a single pn sequence is modulated with the transmitted data Multiple bits may be sent in a single symbol time → better battery life | | | Pre | eambl | е | | Symbol 0000 | | | | | | | Symbol 0010 | | | |--------|-----------------------------|-----|-----------------|-----------------|----------------|------------------|---|-----------------|-----------------|-------|--|------------------|----------------|------------------|--| | 1 | C^0 | | C ₃₀ | C ₃₁ | C _a | C _{a+1} | • | | C ₃₁ | c_0 | | C _{a-1} | C _b | C _{b+1} | Preamble | | | | | Symbol 0001 | | | | | | | Symbol 0011 | Q | $c_{\scriptscriptstyle{0}}$ | | C ₃₀ | C ₃₁ | C _n | C _{n+1} | | C ₃₁ | c_0 | | | C _{n-1} | C _m | C _{m+1} | | | \cap | C_0 | | C ₃₀ | C ₃₁ | C _n | C _{n+1} | | C ₃₁ | C_0 | | | C _{n-1} | C _m | C _{m+1} | | ## For Further Information The IEEE 802.15.4 web site: http://www.ieee802.org/15/pub/TG4.html